

New cultivation-based approaches for mining the metabolic potential of microorganisms

Karsten Zengler, Diversa Corporation

DIVERSA

The Introduction of Solid, Defined Media and Pure-Culture Methods Marked a True Revolution*

Figure 1.11 Robert Koch, another giant in microbiology, in his laboratory.

* from: Biology of the Prokaryotes; Lengeler, Drews, Schlegel

The Theory...

* from: What's so funny about microbiology? / Joachim Czichos

The Reality...

* from: What's so funny about microbiology? / Joachim Czichos

Laboratory conditions (media) are far off from the environment

Concentration of nutrients

<u>Organics</u>	<u>Seawater</u>	<u>Media for Heterotrophs</u>
Peptone	–	0.5 – 10 g/L
Dextrose	–	0.5 – 2 g/L
Yeast extract	–	0.3 – 5 g/L
Meat extract	–	0.5 – 10 g/L
Pyruvate	~ng/L	0.3 – 1 g/L
Succinate	~ng/L	0.5 – 1 g/L
Glucose	~ng/L	0.5 – 20 g/L
Amino acids	ng/L – µg/L	0.5 – 10 g/L

Some bacteria don't like to live alone

*Torn from their families,
a few poor, pathetic souls
are isolated onto agar plates.*

* from: What's so funny about microbiology? / Joachim Czichos

The bacterial world as of today...

■ Phyla with cultivated representatives: 27
 ■ Phyla without cultivated representatives: 26

The bacterial world as of today...

█ Phyla with cultivated representatives: 27
█ Phyla without cultivated representatives: 26

DIVERSA

Development of a Novel Cultivation Approach

How can we grow more than the microbial weeds?

Do we have to move away from the traditional understanding of a pure culture?

DIVERSA

Development of a Novel Cultivation Approach

- novel
- easy to automate
- universal
- detection of small amount of cells – 100 cells
- high-throughput
- low organic media
- cultivation together and apart

DIVERSA

FACS Technology

- Premier Diversa screening platform
- 3-Dimensional, single cell format
- Screening rates of 50,000 cells/second
- Multiple Screening systems
 - expression
 - hybridization
 - bioassays
- Encapsulation program

Sorting of Single and Multiple Occupied Microcapsules

Multiple occupied
Microcapsules

Single occupied
Microcapsules

DIVERSA

DIVERSA

1. Grow

✗

Traditional:

2. Isolate

DIVERSA

1. Grow

Traditional:

2. Isolate

1. Isolate

2. Grow

HTC:

DIVERSA

Cultivation of Sargasso Sea Microbes

4 different types of media:

- Marine rich media 1/100
- Sea water + amino acids
- Sea water + inorganic nutrients
- Sea water

DIVERSA

Microcolonie in Marine Rich Medium after 5 Weeks

DIVERSA

Microcolonies in Pure Seawater after 5 Weeks

High Throughput Cultivation - Sargasso Sea

Planctomyces and Relatives

Verrucomicrobia and *Chlamydiae* sequences were used as outgroups

High Throughput Cultivation - Sargasso Sea

Alpha *Proteobacteria*

Gamma and Beta *Proteobacteria* sequences were used as outgroups

D I V E R S A

High Throughput Cultivation - Sargasso Sea

Cytophaga-Flavobacterium-Bacteroides and Relatives
Chlorobiaceae sequences were used as outgroups

High Throughput Cultivation

DIVERSA

Targeted Biotopes

- Marine samples (sediment and water samples from surface and deep sea)
 - alkaline Lake sediment (Kenya)
 - Invertebrates (e.g., sponges)
 - **Soils (e.g., Ghana)**
- 67% of all cultures (960) investigated reached OD₆₀₀ >0.1

DIVERSA

Ghana

8 new groups

Red: environmental clone library
Yellow: microcolonies

Ghana

Encapsulation and Growth of Anaerobes

Methanococcus thermolithotrophicus

Phase contrast

Autofluorescence (F_{420})

DIVERSA

The Phototrophs:

Cyanobacteria: 91% Planktothrix

DIVERSA

The Fungi:

DIVERSA

High Throughput Cultivation for Filamentous Fungi

Many morphological different fungi from a single environmental sample (average of 40 fungi/sample)

D I V E R S A

35 fungal isolates from a single soil sample (Ghana)

18S rDNA tree, ITS identification mapped on
(with number of nucleotide changes from closest match)

← = novel culture

★ = hit in Pharma screen

High Throughput Cultivation Novel Tool to Access Natures Biodiversity

- easy to multiplex
- cultivating novel microorganisms
- hundreds of different bacteria and fungi per sample

High Throughput Cultivation

DIVERSA

How do we determine different cultures and reduce redundancy ?

Options:

16S rRNA gene sequencing: time consuming, expensive

Mass Spectroscopy: no database, sample preparation

FT-IR (Fourier transform infrared spectroscopy):

no database

→ fast (30 min/384 samples), inexpensive

DIVERSA

Bacterial Deconvolution by FT-IR*

* FT-IR: Fourier-transform Infrared Spectroscopy

Hanford Site

SX-108 Zone 1 ●

SX-108 Zone 2 ●

SX-108 Zone 3 ●

SX-108 Zone 4 ●

Pooled sample

SX-108 zone 1	2.9×10^4
SX-108 zone 2	2.8×10^4
SX-108 zone 3	9.0×10^5
SX-108 zone 4	9.3×10^5

Total cells

SX-108 Zone 1

Aquatic bacterium RUB_NH4_10	96%	ALPHA
aquatic bacterium RUB_NH4_10	99%	ALPHA
<i>Arthrobacter chlorophenolicus</i>	99%	HIGH GC G+
<i>Arthrobacter chlorophenolicus</i>	97%	HIGH GC G+
<i>Bradyrhizobium elkanii</i>	100%	ALPHA
<i>Ralstonia solanacearum</i>	96%	BETA
<i>Ralstonia solanacearum</i>	98%	BETA
<i>Burkholderia cepacia</i>	99%	BETA
<i>Methylobacterium radiotolerans</i>	99%	ALPHA
<i>Methylobacterium fujisawaense</i>	99%	ALPHA
<i>Pseudomonas fluorescens</i>	99%	GAMMA
<i>Ralstonia pickettii</i>	100%	BETA
uncultured eubacterium WD208	98%	ALPHA
unidentified Actinomycete BD4-12	100%	HIGH GC G+

SX-108 Zone 3

<i>Arthrobacter chlorophenolicus</i>	99%	HIGH GC G+
<i>Blastobacter denitrificans</i>	99%	ALPHA
<i>Ralstonia solanacearum</i>	98%	BETA
<i>Gordonia polyisoprenivorans</i>	100%	HIGH GC G+
<i>Pseudomonas fluorescens</i>	100%	GAMMA
<i>Ralstonia pickettii</i>	100%	BETA
<i>Staphylococcus epidermidis</i>	97%	LOW GC G+

SX-108 Zone 2

Aquatic bacterium RUB_NH4_10	98%	ALPHA
<i>Bradyrhizobium elkanii</i>	100%	ALPHA
<i>Burkholderia cepacia</i>	100%	BETA
<i>Gordonia polyisoprenivorans</i>	100%	HIGH GC G+
<i>Mesorhizobium amorphae</i>	98%	ALPHA
<i>Methylobacterium sp.</i>	99%	ALPHA
<i>Pseudomonas fluorescens</i>	99%	GAMMA
<i>Pseudomonas sp. BUVI</i>	100%	GAMMA
<i>Ralstonia pickettii</i>	100%	BETA
<i>Rhizobium sp. RM1-2001</i>	100%	ALPHA

SX-108 Zone 4

<i>Arthrobacter chlorophenolicus</i>	99%	HIGH GC G+
<i>Arthrobacter globiformis</i>	99%	HIGH GC G+
<i>Arthrobacter ramosus</i>	98%	HIGH GC G+
<i>Bacillus megaterium</i>	100%	HIGH GC G+
<i>Gordonia polyisoprenivorans</i>	100%	HIGH GC G+
<i>Mesorhizobium amorphae</i>	98%	ALPHA
<i>Methylobacterium sp.</i>	99%	ALPHA
<i>Ralstonia sp. APF11</i>	100%	BETA
<i>Rhizobium sp. RM1-2001</i>	100%	ALPHA
<i>Streptococcus mitis</i>	99%	LOW GC G+

DIVERSA

Targeted Isolation: Acidobacteria

Fred Brockman (PNNL), Cheryl Kuske and Sue Barns (LANL)

Limited Biomass...

Total environmental sequencing (metagenomics):

- + Tremendous amount of information
- For complex communities no individual genome coverage

Single genome sequencing:

- + Link between diversity and function
- Access to individual species

Genomes to Life

- Diversa
- Los Alamos National Laboratory (LANL)
- Pacific Northwestern National Laboratory (PNNL)

*“Access genomes and function of
so-far uncultivated microorganism”*

GTL scheme

DIVERSA

GTL scheme

Acknowledgment

Diversa:

Martin Keller

Gary Woodnutt

Jay Short

Greg Clark

Imke Haller

Trevin Holland

Gerardo Toledo

Marion Walcher

PNNL:

Fred Brockman

LANL:

Cheryl Kuske

Susan Barns

Diversity:

Costa Rican soil

OHHL: N-oxohexanoyl-DL-homoserine lactone
BHL: N-butyryl homoserine lactone

DIVERSA

FT-IR reference strains (13):

Variable cut-off

Phylogeny of NCE-producing fungus

Fungi

Ascomycota

Euscomycotina

Sordariomycetes

Hypocreomycetidae

Hypocreales

Nectriaceae,

Hypocreaceae,

Clavicipitaceae

DIVERSA